Cours 3: JDBC

Java DataBase Connectivity

JDBC

- Une API (Application Programming Interface) qui permet d'exécuter des instructions SQL
- JDBC fait partie du JDK (Java Development Kit)
- Toutes les classes et interfaces sont dans le package java.sql:

import java.sql.*

JDBC

Les classes du package java.sql

JDBC

Les interfaces du package java.sql

JDBC: structure d'un programme

- On établit une connexion avec une source de données
- 2. On effectue des requêtes
- 3. On utilise les données obtenues pour des affichages, des traitements statistiques etc.
- 4. On met à jour les informations de la source de données
- 5. On termine la connexion
- 6. Eventuellement, on recommence en 1

1. Connexion

- Pour établir une connexion à une base de données, il faut :
 - 1. Connaître son nom
 - 2. Lui associer un pilote (ou driver)
- Pour charger l'adresse des pilotes :

EXPORT CLASSPATH = nomFichier:.:\$CLASSPATH

Déclaration du driver

Pour charger un driver, on peut utiliser la méthode

Class.forName(String)

Pilote utilisé à l'IUT :

oracle.jdbc.driver.OracleDriver

Emplacement des archives :

C:\Oracle32\jdbc\lib\ojdbc8

Pour charger les archives sous Eclipse :
 Avec l'onglet « Libraries », choisir « Add external jars »

Exemple (jusqu'ici)

```
import java.sql.*;
public class premiereConnexion {
 public static void main(String[] args){
 try{
 Class.forName("oracle.jdbc.driver.OracleDriver");
 catch (ClassNotFoundException e){
 System.out.println("Impossible de charger le pilote");
 System.exit(1);
 System.out.println("Pilote chargé");
 } /*du main*/
} /* de la classe premiereConnexion*/
```

Nommage des bases de données : les URL

- <compléments>
 - Protocole : jdbc
 - Sous-protocole: le driver. Tous les drivers distribués par Oracle commencent par oracle: (oracle:thin, oracle:oci7, oracle:oci8, ...).
 - A l'IUT, on utilise oracle:thin
 - Compléments identifie la base de données : login/motDePasse@ordinateur:port:base
 - Exemple :

String url = "jdbc:oracle:thin:ffioren/mdp@oracle.iut-orsay.fr:1521:etudom"

Etablir la connexion

On utilise la méthode getConnection() de la classe DriverManager avec l'URL en argument :

Connection maConnexion =

DriverManager.getConnection(url);

ou bien

Connection maConnexion = DriverManager.getConnection(url,"ffioren","mdp");

Exemple (suite)

```
System.out.println("Pilote chargé");
 String url = "jdbc:oracle:thin:ffioren/mdp";
 url+="@oracle.iut-orsay.fr:1521:etudom";
 Connection maConnexion = null;
 try{
 maConnexion = DriverManager.getConnection(url);
 catch (SQLException e){
 System.out.println("Impossible de se connecter à l'url : "+url);
 System.exit(1);
 } /*du main*/
} /* de la classe premiereConnexion*/
 11
```

2. Déclaration et exécution de la requête

Il faut tout d'abord demander la création du statement

Statement monInstruction =

maConnexion.createStatement();

Ensuite il faut déclarer le code SQL de la requête

ResultSet monResultat = monInstruction.executeQuery(maRequête);

Exemple (suite)

public static void main(String[] args) throws SQLException{

```
. . .
 System.out.println("Pilote chargé");
 String url = "jdbc:oracle:thin:ffioren/mdp";
 url+="@oracle.iut-orsay.fr:1521:etudom";
 Connection maConnexion = DriverManager.getConnection(url);
 Statement monInstruction = maConnexion.createStatement();
 ResultSet monResultat = monInstruction.executeQuery(
 "select numfilm, titre from ens2004.film where titre like 'A%'");
} /*du main*/
```

3. Exploitation des résultats

On peut parcourir les lignes de l'objet ResultSet avec la méthode next(). Cette méthode renvoie VRAI s'il reste des lignes à lire et FAUX sinon :

```
while(monResultat.next()){
 traitement des données récupérées
}
```

Exemple (suite)

public static void main(String[] args) throws SQLException{

```
ResultSet monResultat = monInstruction.executeQuery(
 "select numfilm, titre from ens2004.film where titre like 'A%'");
 while(monResultat.next()){
 Stringtitre = monResultat.getString("titre");
 int numero = monResultat.getInt("numFilm");
 System.out.println(numero + "\t" + titre);
 ...
} /*du main*/
```

public static void main(String[] args) throws SQLException{

```
ResultSet monResultat = monInstruction.executeQuery(
 "select numfilm, titre from ens2004.film where titre like 'A%'");
 while(monResultat.next( )){
 String titre = monResultat.getString(2);
 int numero = monResultat.getInt(1);
 System.out.println(numero + "\t" + titre);
} /*du main*/
```

public static void main(String[] args) throws SQLException{

```
ResultSet monResultat = monInstruction.executeQuery(
"select numfilm, titre from ens2004.film where titre like 'A%'");
while(monResultat.next())
System.out.println(monResultat.getInt(1) + "\t" +
monResultat.getString(2));
```

• • •

} /*du main*/

public static void main(String[] args) throws SQLException{

} /*du main*/

```
ResultSet monResultat = monInstruction.executeQuery(
"select numfilm, titre from ens2004.film where titre like 'A%'");
while(monResultat.next())
System.out.println(monResultat.getString(1) + "\t" +
monResultat.getString(2));
...
```

2019-2020 Bases de données 18

public static void main(String[] args) throws SQLException{

```
ResultSet monResultat = monInstruction.executeQuery(
 "select numfilm, titre from ens2004.film where titre like 'A%'");
 while(monResultat.next()){
 for (int c = 1; c \le 2; c++)
 System.out.print(monResultat.getString(c) + "\t");
 System.out.println("");
} /*du main*/
```

2019-2020

Variante 5 (avec ResultSetMetaData)

```
public static void main(String[] args) throws SQLException{
. . .
ResultSet monResultat = monInstruction.executeQuery(
"select numfilm, titre from ens2004.film where titre like 'A%'");
while(monResultat.next()){
for (int c = 1; c <= monResultat.getMetaData().getColumnCount(); c++)
 System.out.print(monResultat.getString(c) + "\t");
System.out.println(" ");
 } /*du main*/
```

Cas des valeurs nuls

- Un NULL Java peut être renvoyé par les méthodes qui retournent un objet : getString(), getObject(), getDate(), ...
- Un 0 peut être renvoyé par les méthodes qui retournent une valeur numérique : getInt(), getByte(), getShort(), . . .
- Une valeur FAUX peut être renvoyée par la méthode getBoolean().
- wasNull(): méthode de ResultSet
- isNullable(): méthode de ResultSetMetaData

4. Accès en mise à jour

En outre de l'exécution d'un select avec executeQuery, on peut aussi exécuter un update, un insert ou un delete :

Exemple (suite)

```
public static void main(String[] args) throws SQLException{
 while(monResultat.next( )){...}
 int num = 1112;
 String client = "charlie";
 int nbLignes = monInstruction.executeUpdate(
 "INSERT INTO location(numExemplaire, login,
 dateLocation) VALUES("+num+",""+client+"",SYSDATE)");
 System.out.println(nbLignes + " ligne(s) inserée(s).");
} /*du main*/
```

23

Gestion des transactions

- Par défaut, autocommit on
- Pour modifier ce mode on appel la méthode setAutoCommit() de la classe Connection (paramètres true et false)
- Pour valider ou annuler on appel les méthodes commit() et rollback() de la classe Connection

5. Déconnexion

Libérer les objets ResultSet et Statement :

monObjet.close();

Fermer la connexion :

maConnexion.close();

Exemple (suite et fin)

public static void main(String[] args) throws SQLException{

```
System.out.println(nbLignes + " ligne(s) inserée(s).");
monInstruction.close();
maConnexion.close();
} /*du main*/
```

Interface ResultSetMetaData

- Elle fournit des informations concernant les types et les propriétés des colonnes d'une instance de ResultSet
 - Combien d'attributs contient le ResultSet ?
 - Les noms des attributs sont-ils sensibles à la casse ?
 - Est-il possible de rechercher des données dans la colonne de son choix ?
 - Est-il possible d'affecter la valeur NULL à un attribut ?
 - Quel est le nombre maximal de caractères affichables pour un attribut donné?
 - Quel est le nom d'un attribut ?
 - A quelle table appartient un attribut ?
 - De quel type est un attribut ?

Contenu de l'interface ResultSetMetaData

- getCatalogName()
- getColumnCount()
- getColumnDisplaySize()
- getColumnLabel()
- getColumnName()
- getColumnType()
- getColumnTypeName()
- getPrecision()
- getScale()
- getSchemaName()

- getTableName()
- **☆isAutoIncrement()**
- isCaseSensitive()
- isCurrency()
- isDefinitelyWritable()
- ❖isNullable()
- **☆isReadOnly()**
- isSearchable()
- isSigned()
- ❖isWritable()

Exemple

```
ResultSet monResultat =
 monInstruction.executeQuery("select numfilm,
 titre from ens2004.film");
 ResultSetMetaDatarsmd=monResultat.getMetaData();
 int nbColonnes = rsmd.getColumnCount();
 for(int i=1; i<=nbColonnes; i++){</pre>
 String nomColonne = rsmd.getColumnName(i);
 String nomType = rsmd.getColumnTypeName(i);
 System.out.println("La colonne "+i+" est "
 +nomColonne+" dont le nom de type Oracle est "
 +nomType);
```

Interface PreparedStatement

- Elle permet de transférer une seule fois le code SQL d'une requête au serveur de façon à en accélérer l'exécution lorsqu'on veut répéter plusieurs fois cette requête (un seule « compilation » et un seul calcul d'un plan de requête)
 - Nom de classe : java.sql.PreparedStatement
 - Classe mère : java.sql.Statement
 - Sous-classe directe: java.sql.CallableStatement
 - Disponible depuis la version 1.1 du JDK

Exemple (2)

```
PreparedStatement pst = maConnexion.prepareStatement(
 "select numvoyage from tarif
 where datedeb > '01-07-2020' and prix < 1000");
ResultSet monResultat = pst.executeQuery();
while(monResultat.next()){
 int numero = monresultat.getInt(1);
 System.out.println(numero);
monResultat = pst.executeQuery();
```

Exemple (3)

```
PreparedStatement pst =
maConnexion.prepareStatement(
 "select numvoyage from tarif
 where datedeb > ? and prix < ?");
pst.setString(1, "01-07-2020");
pst.setInt(2, 1000);
ResultSet monResultat = pst.executeQuery();
while(monResultat.next()){
```

Exemple (en mise à jour)

```
PreparedStatement pst =
maConnexion.prepareStatement(
 "update tarif set prix = prix + ? where
 numvoyage = ? and datedeb > ?");
for (int i = 0; i<10; i++){//10} fois update
 pst.setInt(2,saisieVoyage());
 pst.setInt(1,saisieMajoration());
 pst.setString(3,saisieDate());
 int compteur = pst.executeUpdate();
 System.out.println(compteur + " ligne(s) mise(s) à jour.");
pst.close();
```

PreparedStatement – Création

PreparedStatement nomstatement = maconnexion.prepareStatement(requête)

PreparedStatement – Gestion des paramètres

- Paramètrage : nomstatement.setXXX(rang, valeur)
 - Exemples: setAsciiStream(), setBigDecimal(), setBinaryStream(), setBoolean(), setByte(), setBytes(), setDate(), setDouble() setFloat(), setInt(), setLong(), setNull(), setObject(), setShort(), setString(), setTime(), setTimestamp(), setUnicodeStream()

PreparedStatement – Exécution

- *executeQuery() pour une requête
- executeUpdate() pour tous les autres ordres SQL

Interface CallableStatement

Elle permet de faire appel à une procédure ou à une fonction stockée dans la base de donnée

Exemple

Soit la fonction définie par CREATE OR REPLACE FUNCTION entitule (numero IN voyage.numVoyage%TYPE) RETURN voyage.nomVoyage%TYPE IS nom voyage.nomVoyage%TYPE; **BEGIN** select nomvoyage into nom FROM voyage where numvoyage = numero; return nom; END;

Exemple (2)

❖ Soit la fonction définie par CREATE OR REPLACE FUNCTION entitule (numero IN voyage.numVoyage%TYPE) RETURN voyage.nomVoyage%TYPE IS

Donc numero sera de type INTEGER et la fonction renverra du VARCHAR2(60)

Exemple (appel à la fonction)

CallableStatement – Création

CallableStatement nomstatement = maconnexion.prepareCall(appel)

```
Appel d'une fonction
{? = call nomfonction (?, ?, ...)}
Appel d'une procédure
{call nomprocédure (?, ?, ...)}
```

CallableStatement – Gestion des paramètres

- Paramètre d'entrée nomstatement.setXXX(rang, valeur)
- Paramètre de sortie nomstatement.registerOutParameter(rang, valeur) nomstatement.getXXX(rang)
 - Exemples: getBigDecimal(), getBoolean(), getBytes(), getDate(), getDouble(), getFloat(), getInt(), getLong(), getString(), getTime(), getTimestamp()

CallableStatement – Exécution

nomstatement.execute()

Correspondances entre les types SQL et les types JAVA

CHAR, VARCHAR, LONGCHAR

NUMERIC, DECIMAL

BIT

TINYINT

SMALLINT

INTEGER

BIGINT

REAL

FLOAT, DOUBLE

BINARY, VARBINARY, LONGVARBINARY

DATE

TIME

TIMESTAMP

String

java.math.BigDecimal

boolean

byte

short

int

long

float

double

byte[]

java.sql.Date

java.sql.Time

java.sql.Timestamp